Section 2

- **50** Understand Evidence Based Default Behavior Supports/Interventions (Tier 2)
- Understand Socially Mediated vs. Emotionally Driven Behaviors Prior to Selection of Tier 3 Interventions

1

Supplementary Aids and Services

Supplementary aids and services means aids, services, and other supports that are provided in regular education classes, other educationrelated settings, and in extracurricular and nonacademic settings, to enable children with disabilities to be educated with nondisabled children to the maximum extent appropriate in accordance with Sec. Sec. 300.114 through 300.116.

- Authority: 20 U.S.C. 1401(33)

2

IDEA Supplementary Aids vs. Related Services

An The IDEA has emphasized the behavioral approach in supplementary aids and services to support LRE, whereas those providing Related Services for behavior have primarily emphasized the thinking and feeling interventions for disturbed social and/or emotional functioning.

Three Methods of Addressing Behavior

- **DO:** alter what student does by directly manipulating variables and altering "pay off," i.e., Reinforcement
- x THINK: altering the "meaning-making" errors the student makes of environmental and social events, i.e., faulty thoughts
- FEEL: altering how the person feels in response to environmental, internal, remembrance of trauma or current social events

4

Default Behavior Interventions (Tier 2) that Do Not Require Assessment

Matching Students to Tier 2 Interventions without a Functional Behavioral Assessment and Ensuring Active Ingredients are Implemented

Matching Students to Default (Tier 2) Interventions

- ☼ Tier 2 intervention are less effective when randomly selected
 - Rather, match characteristics of the student to characteristics of the intervention
- Student Intervention Matching Form (SIM Form) − See handouts in Section 1

7

Student Intervention Matching Form

#	Item	Not at all (0)	A little (1)	Moderately (2)	Very Much so (3)	Unknown
1.	School has a good relationship with the student's parents (SHN)	(-)	(-/	(-/	(-)	
2.	Student constantly seeks and/or likes attention from adults (CICO)					
3.	Student is rejected or isolated by peers (PPR)					
4.	Student is eager to earn rewards or access to privileges (BC)					
5.	Student's seems to exhibit disruptive classroom behavior to get out of doing academic work (CP)					
6.	Parents are open and willing to collaborate with the school (SHN)					
7.	Student tries to do better socially and emotionally but does not have the skills to do so (i.e., can't do) (SG-SET)					
8.	Student can only work so long on academic tasks before becoming off-task (CP)					
9.	Student could benefit from having a positive, adult role model outside of the home (CICO)					
10.	Student lacks self-management and needs constant reminders to stay on- task (SM)					
11.	Student withdrawals from social situations and spends most of free time alone (PPR)					

Assure Active Ingredients Necessary for Success are Present

- ℘ Just like a good cooking recipe,
 - some ingredients MUST be present to achieve successful behavior change
 - educators MUST be aware of the active ingredients necessary for the intervention to be effective

Selecting the Progress Monitoring Tool BEFORE Beginning Tier 2 Implementation

- Existing data behavioral data (class removals, office referral, suspension, attendance record, work completion records, etc.)
- ℘ Point sheet
- Brief behavior rating scale

WE WILL REVIEW IN SECTION THREE

10

Behavioral Contract

- Process of negotiating an agreement between staff and a student so each party receives some benefit or payoff
 - no Teacher benefits by improved student behavior
 - Student benefits by earning something based on good behavior
- Behavioral contracts are effective for students who can perform certain behaviors or skills but choose not to do so (i.e., won't do problem)
 - Ineffective for students who can't perform certain behaviors or skills (i.e., can't do problems)

11

Behavior Contract

Student Characteristics

- Designed for students who respond well to school-based incentives
 - ေ Eager to earn rewards, special privileges, and/or recognition from others
- Students who dislike particular academic subjects and could benefit from receiving extrinsic reinforcement (i.e., pay-off)
- Students who could benefit from receiving daily precorrection and prompting

Active Ingredients

- Negotiated agreement or brokered deal to increase student buy-in
- so Focus on positive behaviors teachers want to see in the classroom
- Positive reinforcement (i.e., pay off) for meeting goal
- Teacher follows up with daily precorrection and prompting
- 90 Pulling out the contract & reminding the student of the contract
- At the first warning signs of problem behavior, prompting the student

12

PENT Forum 2014 www.pent.ca.gov

Structured Mentor-Based Support: Check in/Check Out

- so Assignment of a mentor who provides unconditional positive regard and feedback on a daily basis
- nplementation of multiple components:
 - ю Behavioral momentum (i.e., getting the day off to a good start)
 - n Precorrection (i.e., cutting problems off before they start)
 - performance feedback (i.e., letting the student know how s/he is doing)
 - so Positive reinforcement (i.e., recognizing and rewarding the student)

Mentor-Based Support Basic Sequence of Structured Mentoring Positive greeting
 Check for school readiness Deliver consequences at home based on Cutoff problems before
 Reminder of expected behaviors
 Talk about reward to be Morning check in with mentor Provide encouragement for a better day Positive greeting Give student monitoring chart Deliver praise/reward
 Provide nonjudgmental feedback Teacher evaluation and ongoing feedback Parent Check In upon arrival home Teacher monitoring
 Prompts to engage in expected behavior End of day check out with mentor The Behavior Education Program: A Check-In, Check-Out Reminder of reward to be Intervention for Students at Risk, DVD available on Amazon

Mentor-Based Support

Student Characteristics

- ស Students who respond well to adult attention
- Students who could benefit from having a positive adult role model outside of the home
- Students who could benefit from receiving daily encouragement and feedback to improve behavior and school performance
- Students who have been involved with negative interactions with teachers and administrators (punitive discipline)

Active Ingredients

- Assignment of an adult mentor who the student likes or doesn't' t mind meeting
- Unconditional positive regard (mentor
- does not get involved with discipline) Daily contact with the student in the morning and afternoon
 - Encouragement, precorrecting problems, feedback

 Progress monitoring form to serve as a
- basis for performance-based feedback Positive reinforcement for improved

behavior

Praise, public recognition, access to desired privileges/rewards

PENT Forum 2014 www.pent.ca.gov		

Self-Monitoring

- Intervention designed to increase self-management by prompting the student to selfreflect on performance and self-record behavior on a chart
- - Self-reflection (reflection of behavior over a certain amount of time)
 - Self-recording (marking down on the chart whether behavior met or did not meet expectations)

16

Self-Monitoring

Student Characteristics

- Students who lack selfregulation or management
- Students who engage in relatively frequent rates of problem behavior
- Students who could benefit from reminders or prompts to stay on task and engage in desired, expected behaviors

Active Ingredients

- identification of behaviors to selfreflect upon and self-record on a chart Development of a self-monitoring chart that the students uses to record his/her behavior
- Device or natural break that prompts the student to self-reflect and selfrecord behavior
- rrain the student (tell-show-do)
- Positive reinforcement component attached to self-monitoring chart (increases the value or meaning of self-reflection and recording)
- Feacher conducts periodic honesty check

17

School-Home Note System

- Intervention designed to improve the communication and consistency of practices between school and home environments
- Involves a parent training component to get parents to deliver consequences at home based on their child's behavior at school
- Parent can share information with school about outside stressors that may be impacting student behavior at school

School-Home Note

Student Characteristics

- so Students whose parents are open and willing to join forces with the school to improve the student's performance in school
- Students who are unaffected by typical school-based disciplinary consequences
- ဢ Students whose parents could benefit from learning skills
- Students who could benefit from consistency across school and home environments

Active Ingredients

- Development of a school-home note that captures student behavior and communicates with parents
 - Student behavior section, teacher communication section, parent response to note section, parent communication section, & signatures
- so Brief parent training that consists of teaching parents how to translate the information on the school-home note into effective parenting strategies So Goal met = celebrating success Goal unmet = encouraging a better day tomorrow
- Ensuring that parents are receiving the note & following through
 Paper, email, phone call, face-to-face 19

Small Group Social Skills Training

Student Characteristics

Students who can not currently perform social skills necessary for academic or social success

Active Ingredient

- Focus on positive behaviors teachers want to see in the classroom or yard
- Positive reinforcement (i.e., pay off) for demonstrating
- Teacher follows up with daily pre-correction and prompting
 - € At the first warning signs of problem behavior, prompting the student to use the social skill

Small Group Social Emotional Learning Curriculum

Student Characteristics

- Students who attribute "negative intention to neutral stimuli"
- Students with fragile coping skills
- Students with behaviors generated from internal emotions: anxiety, fear, past trauma

Active Ingredient

- Focus on identifying triggers, developing coping strategies when stressors are present
- 2. Positive reinforcement (i.e., pay off) for demonstrating techniques taught
- Follow an evidence based curriculum: www.casel.org
- Teacher follows up with daily pre-correction and prompting

PENT Forum 2014
www.pent.ca.gov

Class Pass Intervention

- Intervention designed for students who exhibit escape-motivated disruptive classroom behavior to avoid doing academic work
- Students are given class passes and taught how to appropriately request a break by issuing a class pass
 - Students can choose to hold on to the class passes in order to exchange them for an item, activity, or special privilege
- It works because students:

 - so Increase tolerance for academic work is increased
 - so Gain access to desired activity on an intermittent basis

22

Class Pass Intervention

Student Characteristics

- Students who engage in classroom behavior problems only
- Students whose academic skills are low and are likely to engage in escape-motivated disruptive
- Students who have a low tolerance for engaging in academic work
- Students who appear to become frustrated when working on academic tasks

Active Ingredients

- ဢ Develop the actual class passes to be used
- Determine the number of class passes and length of time the student can break for
- Identify the location for the break (desk, in the classroom, outside of the classroom)
- Identify the items, privileges, or activities that can be earned and the number of class passes needed for each one

23

Example of a Class Pass

FRONT

CLASS PASS

"_____
Name:_____
Time:_____
Where to?:_____
Initial:____

Reward for a saved pass:

BACK

Guidelines for Class Pass:

If you use the pass...

1. Choose a time when you need to step out of the class. 2. Fill out one of your passes.

3. Show pass to teacher.

4. Walk to ...

5. Have adult where you walked initial pass on your way back to class.

6. Enter class quietly.

7. Join classroom activity.

If you save the pass.. Earn a reward!!!!!!

PENT Forum 2014 www.pent.ca.gov

Typical Behavior Plan Problems

- ဢ Uh oh, we never fully implemented
- The classroom environment is not effective for this student (and sometimes for many)
- ☼ The selected reinforcers weren't reinforcing!

26

Typical Behavior Plan Problems

- The payoff for the problem behavior is greater than the payoff for the replacement behavior
- We got the function wrong and our interventions didn't work because of that
- no The problem behavior is easier to do
- An This wasn't a socially mediated behavior, it appears to be emotionally driven with "automatic reinforcement" due to internal states

Ways to Conceptualize Problems and Generate Solutions

- n Fracture in foundational supports
 - ю Quality of relationships with adults is impaired
 - Ineffective implementation of Tier 1 supports (e.g., proactive classroom management, PBIS, effective instruction, etc.)
- Storm & stress in home life requires stability, compassion, & effort from school

28

Selecting REINFORCERS

n Problem: Poor selection of motivators

29

Reinforcement Continuum

- n Frequency of the reinforcers
 - no How often are they given?
- ∀ariety of the reinforcers
 - How many choices, types of reinforcers?
- Power of the reinforcers
 - ю How desirable to the person?
- - How soon after the behavior is the reinforcer given?

Related Service

Is the behavior an emotional response?

31

Which Experiences are Traumatic?

- ℘ Child physical or sexual abuse
- Witnessing or victimization of domestic, community, or school violence
- Severe accidents
- no Potentially life-threatening illnesses
- Natural/human-made disasters
- Sudden death of family member/peer
- Exposure to war, terrorism, or refugee conditions

32

Who Has ODD and CD?

- n Children of delinquent parents
- **50** Children of substance abusing parents
- ฌ Low SES associated with increased risk for DBD
- Racial/ethnic differences are not observed when SES is controlled
- ℘ Girls may manifest in different ways (e.g., relational aggression)

Note: These statements are summarized from data presented across many studies (e.g., Patterson, Capaldi & Dishion, 1992; Shaw et al, 1994).

PENT Forum 2014 www.pent.ca.gov

Life Outcomes of Disruptive Behavior Disorders

- A Higher rates of violence, arrest/conviction, substance abuse/dependence, unemployment
- Poor school performance, low educational attainment, problems with peers, social isolation
- Mental health & health problems
- ℘ Violent, coercive parenting
- no Children with problem behaviors

De Genna et al., 2007; Farrington, 1991; Jaffee et al., 2006; Offord & Bennett, 1994; Offord, Boyle, & Racine, 1991; Temcheff et al., 2008

Commonalities Across Different Emotional Disabilities

∞ Cognitive responses

- ກ Irrational beliefs
- Faulty automatic thoughts
- n Poor perspective taking

∞ Emotional responses

Fear/anxiety, depression, anger, emotional dysregulation

35

Commonalities Across Different Emotional Disabilities

Somatic responses Sometic responses Sometic

- Accelerated heart rate
 ■
- ກ Flushed face
- ဢ Shortness of breath
- Physical complaints without a medical explanation

Behavioral Responses ■ ■ Responses ■ Resp

- ည Oppositional behaviors
- Aggressive behaviors
 Aggressive b
- n Poor coping strategies

PENT Forum 2014	Section 2 Intervention
vww.pent.ca.gov	Page 12 of 3

What Should We Be Doing for: **DEPRESSION**

Best Support

Good Support

Therapy (CBT)

Behavioral Activation
 ■
 Activation

ည Interpersonal Therapy

Therapy

န္တာ Play Therapy

Relaxation

David-Ferndon & Kaslow, 2008

37

What Should We Be Doing for: **ANXIETY**

Best Support

Good Support

മ CBT

Assertiveness Training
 ■

နာ Education

န္တာ Exposure

က Response Prevention က Hypnosis

െ Modeling

နာ Relaxation

Silverman, Pina, & Viswesvaran, 2008

38

What Should We Be Doing for: **TRAUMA**

Best Support

Good Support

Therapy

Therapy with Parents

နာ Play Therapy

Cohen, Deblinger, Mannarino & Steer (2004); DeArrellano, Waldrop, Deblinger, Cohen, & Danielson (2005)

What Should We Be Doing for: **ATTENTION**

Best Support

Management

- ညာ Parent Management Training
- Self Verbalization
- ညာ Behavior Therapy and Medication

Jensen et al., (2001); Pelham & Fabiano,

Good Support

- န္တာ Biofeedback
- ∞ Contingency Management
- െ Education
- နာ Management Training and Problem Solving
- ညာ Physical Exercise
- n Relaxation and Physical Exercise
- Social Skills and
 Social Skills Medication

40

What Should	we	Вe	Doing	tor:
COI	NDU	JCT		

Best Support

- CBT-Anger Control
- ည Parent Management Training
- n Parent Child Interaction Therapy PCIT
- **Training** ည Contingency Management
- ည Multi-systemic Therapy
- න Multidimensional Treatment Foster Care

Eyberg, Nelson, & Boggs, 2008

Good Support

- Communication Skills
 ∴
- ည Parent Management Training and Problem Solving
- ဢ Physical Exercise
- နာ Problem Solving
- n Rational Emotive Therapy
- နာ Relaxation
- Social Skills
- ည Transactional Analysis 41

Resources to Find Evidence-Based Interventions
က ABCT: http://www.abct.org
ൈ NREPP: http://www.nrepp.samhsa.gov
Promising Practices Network: http://www.promisingpractices.net
ກ What Works Clearinghouse: http://ies.ed.gov/ncee/wwc
42

Beyond Behavioral Supports

Cognitive Behavior Therapy

Used with permission of Clayton R. Cook, Ph.D., University of Washington

Cognitive Behavioral Therapy

So Thoughts, emotions, and behaviors are reciprocally linked and that changing one these will necessarily result in changes in the other

44

Cognitive Behavioral Therapy

- SO CBT is a combination of cognitive techniques (how we think) and behavioral techniques (how we act)
- So The way an individual feels and behaves in influenced by the way s/he processes and perceives her/his experiences
- Dysfunctional behavior is the result of dysfunctional thinking

The General Behavioral Model ANTECEDENTS BEHAVIORS CONSEQUENCES

The Cognitive Behavioral Model

Situation
Thoughts & Meaning Making
Reaction
(Emotional, Behavioral and Physiological)
Consequences
(Perceived and actual)

CBT Components

Behavioral Components Cognitive Components နာ Behavioral activation Disputing faulty ∞ Contingency thoughts management n Problem-solving strategy ℘ Skill building ncrease accuracy of മ Exposure social cues interpretation နာ Performance feedback Mindfulness ഇ Exercise

℘ Value/goal clarification

Dialectical Behavior Therapy (DBT) Individual and Group

- 😥 Linehan, M. M. (1993). Cognitive-Behavioral Treatment of Borderline Personality Disorder. The Guilford Press: New York.
- Lihenan, M. M. (1993). Skills Training Manual for Treating Borderline Personality Disorder. The Guilford Press: New York. http://dbtcentermi.org/Overview_of_DBT_.php
- So Borderline personality disorder, OCD, emotion regulation disorders, eating disorders, cutting, etc.

49

Sequenced Steps In CBT

- First half focuses on psychoeducation and cognitive components
 - Teach understanding and awareness of problem

 - Identifying faulty thoughts and ways of disputing these thoughts

50

Sequenced Steps In CBT

- so Second half focuses on behavioral components

 - ജ Response prevention
 - န္တာ Feedback
- Homework and contingency management throughout

Who is Qualified to Deliver CBT?

- Scope of practice is defined for the profession as a whole
 - It is within the scope of practice for the following professions to deliver CBT:

 - ∞ Social worker

 - Counseling psychologist
 ■
 - ฌ School counselor
 - ю Marriage and family therapist

52

Who is Qualified to Deliver CBT?

- **Scope of competence** is individually defined and determined for each practitioner
 - This is determined based on the individual's previous training, experience, and supervision

53

How Does Someone with A Scope of Practice Move In to Scope of Competence?

- ∞ Continuing education
- ☼ Take additional coursework
- Read relevant literature
- no Read relevant information online
- Get consultation
- Get supervised experience

Best Predictor of Treatment Outcomes Meaningful therapeutic relationship is the best predictor of treatment outcomes This includes the person's ability to: Develop client's commitment to therapy Express genuine interest and concern Be empathic and validate frustrations Poor interpersonal skills? Not a good match for CBT services with children and youth Messer & Wampold, 2002; Norcross, 2002 55

Building A Therapeutic Relationship

℘ Find/Create common ground

℘ Validate student's perspective

56

Factors for CBT Success

- no The student's willingness to practice the skills when they are not anxious, angry, or in pain
- ☼ The parent's willingness to encourage their child to practice, including practicing with him or her, and using positive reinforcement for cooperation and successful outcomes

Key Concept CBT

- SET is about helping the student draw the connection between thoughts, feelings, and behaviors
- ☼ Thoughts, feelings, and behaviors associated with anxiety
 - ൈ Thought: this is scary
 - ກ Feeling: anxiety
 - နော Behavior: escape
 - Teach the student to attend to attend to body signals, thought signals, action signals

58

Observable and Reported Reactions to Provocative Stimuli

- Physical Sensations: (e.g., rapid heart rate, short of breath, cold sweaty hands, blushed face, butterflies)
- ★○ Thoughts/Beliefs: interpretation and meaning making of situation
- ☼ Escape/Avoidance Behaviors: attempt to remove contact with provocative stimulus
- SO Oppositional Behaviors: when forced to have contact with provocative stimulus
- Feelings: (sad, angry, upset, depressed, worried)

-0

Physiological Symptoms Experienced in Response to Environmental Triggers

- **Somatic complaints:** headaches, stomachaches, muscle tension
- Physiological arousal: racing heart, sweating palms, teeth chattering, dizziness, flushed face, trembling hands

Helping Students Manage Emotions	CBT Strategies		
Situation (thought & emotion- provoking event)	Awareness of triggers/reactions to triggers & Exposure activities		
Thoughts & Meaning Making	Cognitive restructuring or noticing (identifying unhelpful thoughts & spinning them to be helpful)		
Reaction (Emotional, Behavioral & Physiological)	Teaching skills: relaxation, coping, problem-solving, mindfulness, attention training		
Consequences (Perceived and actual)	Contingency management & reactive strategies (de-escalation, collaborative problem solving)		

Characteristics of Anxious Self-Talk

- so Overestimate the likelihood of something bad happening
- n Predict negative outcomes
- Excessively vigilant for "threat cues"

62

Factors for CBT Success

Note: Students with social emotional/mental health problems may suffer from other comorbid disorders such as anxiety and depression. CBT has been studied in these more complex children and has been found to be effective for these children as well.

Problems with Related Service Treatment is often not Cognitive Behavioral Therapy or other evidence based protocols Rapport problems with clinician/student match Student buy-in not achieved No skill prompting in environment No partnership with parent Resources for School Practice

Helping the Noncompliant Child, Second Edition: Family-Based Treatment for Oppositional Behavior by Robert J. McMahon, Ph.D. and Rex Forehand, Ph.D., 2005

Family Check Up Model

Parenting Assistance http://pages.uoregon.edu/cfc/intervention.htm

- http://ies.ed.gov/ncee/wwc/interventionreport.a spx?sid=179

65

More Resources for School Practice

- Intervening in Children's Lives: An Ecological, Family-Centered Approach to Mental Health Care by Thomas J. Dishion, Ph.D. and Elizabeth A. Stormshak, Ph.D., 2006
- - ກ http://www.triplep-america.com
 - Psychologists, psychiatrists, and social workers working intensively with families presenting with multiple problems, are best suited to train in the Standard and Enhanced Triple P courses.

_	-

More Resources for School Practice

- Diving with Children by Gerald Patterson
 - Shows how children learn behavior and how they actually train adults to behave. Written in a programmed format that makes learning quick and easy. Published by Research Press

67

Screen for Childhood Anxiety Related Emotional Disorders (SCARED)

- FREE at: http://www.cebc4cw.org/assessmenttool/screen-for-childhood-anxiety-relatedemotional-disorders-scared
- The SCARED is a child and parent self-report instrument used to screen for childhood anxiety disorders including general anxiety disorder, separation anxiety disorder, panic disorder, and social phobia. In addition, it assesses symptoms related to school phobias. The SCARED consists of 41 items and 5 factors.

68

SCARED

Availability: Free for download on website: http://www.psychiatry.pitt.edu/research/ tools-research/assessment-instruments

PENT Forum 2014 www.pent.ca.gov

Special Circumstances Treatment: Habit Reversal

ည John Piacentini

- Professor of Psychiatry and Biobehavioral Sciences at the UCLA School of Medicine and Director of the Child OCD, Anxiety, and Tic Disorders Program at the UCLA Semel Institute
 - nttp://www.semel.ucla.edu/caap
 - http://tsa-usa.org/aProfessionals/ClinicalCouns/ images/Piacentin_4thIntl.pdf

70

Special Circumstances Treatment: School Refusal and Selective Mutism

- ည Christopher Kearney, Ph.D.
 - Professor of Psychology and Director of Clinical Training at the University of Nevada, Las Vegas. He is also the Director of the UNLV Child School Refusal and Anxiety Disorders Clinic. http://faculty.unlv.edu/wpmu/ckearney/booksand-ordering-information

71

Special Circumstances Treatment: Suicidal Thinking and Self Injury

- Matthew K. Nock
 - Harvard University Director of Laboratory for Clinical and Developmental Research
 - Most respected scholar; follow this website! http://scholar.google.com/citations?user=iSj0d McAAAAJ&hl=en
- Schools and Suicide Prevention Resources http://csmh.umaryland.edu/Resources/ClinicianTool s/suicidepreventionresources7.pdf

Signs of Suicide (SOS) and Signs of Self Injury

The SOS High School program is the only schoolbased suicide prevention program listed on the SAMHSA's NREPP (National Registry of Evidencebased Programs and Practices) that addresses suicide risk and depression, while reducing suicide attempts

http://www.mentalhealthscreening.org/ programs/youth-prevention-programs/sos

73

Other Training, Forms, Suicide Interviewing and Planning

- n http://www.sprc.org/for-professional
- Attp://www.suicidology.org/resources/suicidelinks-of-interest/youth-suicide
- ℘ http://www.livingworks.net

74

How Can We Afford This?

- ☼ Establish curricula and a task force for Tier 2 and 3
 - It's primarily about stopping what doesn't work, and substituting what does
- no Coach for establishment of a solid Tier 1
- Assist providers by providing vision, expectations and help in developing expertise
- Maintain an accountability and an outcome focus

Take Home Messages

- Social Emotional/Mental Health interventions are a continuum of services and interventions from prevention to intensive combinations of services
- ⋒ SEL, CBT and other interventions are for emotionally driven behaviors
- Interventions work when delivered with skill and fidelity by people who care and are not required to continue for endless amounts of time

76

Café Chat on Section 2

- ™ To what extent does our system problem solve which approach to use when Tier 1 and Tier 2 are not enough?
- 50 To what extent do I feel skilled in providing interventions for students with socially mediated behaviors? For emotionally driven behaviors?